GLAST Large Area Telescope: **AntiCoincidence Detector (ACD) WBS 4.1.6** David J. Thompson, Subsystem Manager Thomas E. Johnson, ACD Manager NASA Goddard Space Flight Center djt@egret.gsfc.nasa.gov (301) 286-8168 tjohnson@mscmail.gsfc.nasa.gov (301) 286-1284 ### **Outline - ACD** - □ Overview - □ Results from January PDR/Baseline review - □ Findings and recommendations - ☐ Actions since the review - □ Schedule and Budget - □ Issues - □ Summary ### Anticoincidence Detector Overview Prototype ACD tile read out with Wavelength Shifting Fiber # Tile Shell Assembly (TSA) #### TILE SHELL ASSEMBLY - 89 Plastic scintillator tiles - Waveshifting fiber light collection (with clear fiber light guides for long runs) - Two sets of fibers for each tile - Tiles overlap in one dimension - 8 scintillating fiber ribbons cover gaps in other dimension (not shown) - Supported on self-standing composite shell - Covered by thermal blanket + micrometeoroid shield (not shown) ### BASE ELECTRONICS ASSEMBLY - 194 photomultiplier tube sensors (2/tile) - 12 electronics boards (two sets of 6), each handling up to 18 phototubes. High voltage power supply on each board. # **Level III Key Requirements Summary** Reference: LAT-SS-00016 | Parameter | Requirement | Expected Performance | Verification
Method | |--|---|-----------------------|------------------------| | Detection of Charged | ≥ 0.9997 average detection efficiency over entire | ≥0.9997 | Test and | | Particles | area of ACD (less for bottom row of tiles) | ≥0.99 (bottom tiles) | Analysis | | Fast VETO signal | Logic signal 50-700 nsec after passage of charged particle | 50-700 nsec | Test | | PHA signal | For each phototube, pulse height measurement for each Trigger Acknowledge (TACK) | | Test and | | | Below 10 MIP, precision of <0.02 MIP or 5% (whichever larger) | < 0.02 MIP or 5% | Analysis | | | Above 10 MIP, precision of < 1 MIP or 2% (whichever larger) | < 1 MIP or 2% | | | False VETO rate -
backsplash | < 20% false VETO's due to calorimeter backsplash at 300 GeV | < 20% | Analysis | | False VETO rate - noise | < 1% gamma-ray rejection from false VETO's due to electrical noise | < 1% | Analysis | | High Threshold (Heavy
Nuclei) Detection | Detection of highly-ionized particles (C-N-O or heavier) for calorimeter calibration. | Yes | Test and
Analysis | | Size | Outside: 1796 x1796 x 1015 mm | 1796 x1796 x 1015 | Test | | | Inside Grid: 1574 x 1574 x 204.7 mm | 1574 x 1574 x 204.7 | | | | Inside TKR: 1515.5 x 1515.5 x 650 mm | 1515.5 x 1515.5 x 650 | | | Mass | ≤ 235 kg (228 + 7 allocated) | 228 | Test | | Power | < 31 Watts (conditioned) | 14 | Test | | Instrument Lifetime | Minimum 5 yrs | > 5 yr. | Analysis | # **ACD Organization Chart** # **ACD Team Space Flight Experience** ### Science - Dave Thompson SAS-2, EGRET - Bob Hartman SAS-2, EGRET - Alex Moiseev GAMMA-1 ### Engineering - Tom Johnson BBXRT, COBE, EUVE, SAMPEX, TRMM, HST - George Shiblie FUSE, MAP - Mike Amato Spartan 201, STIS (HST), Stereo COR1 - Ken Segal TRMM, HST, POES, EOS - Glenn Unger MOLA, XTE, MAP - Dave Sheppard BBXRT, XTE, TGRS, POEMS, GRS, Swift - Satpal Singh EPACT and TGRS on WIND, Swift - Art Ruitberg EGRET, COBE, POLAR, WIND, CASSINI, Triana - Bob Baker HEAO, SMM, EGRET, BBXRT, XRS, XTE, Swift - Jim La TDRS, POES, VCL/MBLA, Spartan, ROMPS, SLA, SEM - Carlton Peters VCL, CATSAT, MAP, Triana # **Summary of January Review** "The Committee found that there has been significant technical progress in terms of descoping and fully optimizing the ACD, while still meeting performance requirements. A schedule and a critical path analysis needs to be done for the ACD along with a revised bottoms-up estimate of the costs. The Committee concluded that the ACD subsystem is at the PDR level but was not ready for baselining at this time." - ACD cost estimate and schedule have been revised and integrated with the LAT PMCS. Detailed Basis of Estimate, critical path analysis and contingency analysis have been prepared. - Other (technical) recommendations from the January review are being addressed. - 1. Finalize the design and generate the engineering drawings for the tile and fiber layout, including the lowest row of the ACD. - Designs for the 12 types of tile have been analyzed for thermal and vibration tolerances. Results are being used to generate engineering drawings. - Design for the lowest tile row is waiting for test results from two prototypes with different fiber layouts being made at Fermilab. - Preliminary drawings have been made for the routing of the fibers from the tiles to the phototubes. The routing is being checked using a mock-up of the ACD (about 80% complete). Final routing and drawings depend on the final tile designs. 2. Perform light yield tests and muon detection efficiency measurement of the final optical system (scintillator tiles; and fiber ribbons, connector, clear fibers, and photomultiplier tubes). Complete – results are similar to those shown in January: with two phototubes, 0.9997 efficiency is met; with one phototube, efficiency is ~ 0.999 Light output of Fermilab tiles is good. Light losses in the optical connector and clear fibers are higher than expected. Further tests will be done to identify and improve the light loss. LAT-TD-00843-D1, Design Qualification Tests for ACD TDA and Phototubes Performance of a full end-to-end TDA 3. Demonstrate that electronic noise of the system is low enough not to affect the muon rejection efficiency and efficiency for gammas by more than one percent. Bench tests of the first analog ASIC show no noise problem. Tests on a full electronics card are planned for October. The ACD electronics noise is required to be < 0.2 X threshold. The early calculations show that the noise at the lowest threshold setting of 0.1 MIP is approximately 50% lower than the requirement. The ACD team along with the LAT Electronics Systems Engineers have designed a grounding and shielding scheme to keep noise to a minimum. 4. Complete full mockup of ACD, including clear fiber layout to photomultiplier tubes. The mockup has been built and many (~80%) of the tile and fiber routing placements have been completed. Details of mock-up. Full-scale mock-up of ACD being used for tile placement and fiber routing from tiles to phototubes. Two bottom tile rows have been included. - 5. Perform thermal cycle of fully assembled tiles and ribbons. Verify that no damage to tile/fiber assemblies takes place and light yield is not decreased. - Thermal cycle was -65 C to +45 C. - Performance was measured using a muon telescope for Minimum Ionizing Particles. - After 340 cycles, the loss of performance was less than 5%. LAT-TD-00858-D1, ACD TDA Thermal Cycling Test Light yield of Tile/fiber assembly during thermal cycling. - 6. Prepare a plan for Quality Control (tile response uniformity and broken fibers) and initial calibration (ADC/minimum ionizing particle) of the ACD system prior to the delivery to the Stanford Linear Accelerator Center. - Quality Control is covered by the general ACD Quality Plan (ACD-QA-8001). Specific guidelines for handling of the TDAs will be written as an addendum to this document. - The methods for determining tile response uniformity and detecting broken fibers are documented in "Light Collection/Optical Performance Tests" (LAT-TD-00438-D2). Performance is measured using a muon telescope for Minimum Ionizing Particles. - A plan for calibrating the ACD using a muon telescope for mapping reference efficiency and then using internal triggers for PHA distributions is described in "ACD Gain Calibration Test with Cosmic Ray Muons" (LAT-TD-00844-D1). This approach was tested using the balloon flight ACD. - 7. Additional time should be added to the ASIC production schedule to provide some schedule margin. - The current LAT extended schedule incorporates an additional month for ASIC development and additional testing time. - The GSFC Program management approved qualification and screening process for the ASICs is now shorter than the original one. - The scheduled ACD completion is now 15 weeks before the LAT integration need date. GAFE Veto Generation – 1 MIP - 8. Complete the bottoms-up Work Breakdown Structure in the Primavera framework. - The WBS has been completed and has 10 major elements: - 4.1.6.1 Project Management/Systems Engineering/Science - 4.1.6.2 Safety and Mission Assurance - 4.1.6.3 Tile Shell Assembly - 4.1.6.4 Base Electronics Assembly - 4.1.6.5 Micrometeoroid Shield/Thermal Blanket Assembly - 4.1.6.6 Mechanical Qualification and Calibration Unit - 4.1.6.7 Integration and Test - 4.1.6.8 LAT Integration and Test Support - 4.1.6.9 Mission Integration and Test Support - 4.1.6.B Ground Support Equipment and Facilities 9. Perform the critical path schedule analysis for the entire subsystem. Provide detailed documentation (at the lowest level of WBS) for the Basis of Estimate of the costs, in particular the onproject and off-project labor costs. One critical path has been identified (details in a later slide): - ASIC development and testing. Three iterations of the ASICs are scheduled. Turnaround time from submittal to delivery is typically at least 12 weeks. Adding testing time means that one iteration can take at least four months. Shortened time for the screening testing helps. Scheduled ACD completion is 15 weeks before the LAT integration need date. - Photomultiplier tube delivery had been a critical path. The 6month schedule extension alleviated that pressure. A detailed Basis of Estimate is available. Summaries in later slides. 10. Perform the contingency analysis of the subsystem. In particular, assess contingency for the off-project labor tasks. A detailed contingency analysis, including all aspects of the ACD, has been carried out and incorporated into the PMCS. Some examples of contingency are shown in later slides. - 11. Due to lack of a verifiable Work Breakdown Structure (cost estimate) for the ACD, the subsystem is not ready to be baselined at the present time. Consider the following streamlining steps: - Separate materials and services from the labor tasks at lowest WBS level - Identify all the off-project labor costs at the lowest WBS level - Use the actual, fully loaded costs for technicians, specialists, engineers, etc., in all WBS labor estimates - The PMCS contains most of this detailed information. Each resource is identified. Summaries are presented in later slides. - Because the Goddard tax system is based on estimates rather than actuals, the labor costs are not fully loaded. - 12. Conduct a Subsystem Baseline Review as soon as the work on the subsystem Work Breakdown Structure is completed. This is that review. # **Summary Schedule** # **Key Level 3 Milestones** | Activity | AV: Early | Float | Baseline | F | Y02 | | FY | ′03 | | | FY | ′04 | | | FY | 05 | | |---|-----------|-------|----------|---|-----|----|----------|-----|----|----|----|-----|----|-----------|----|----|----| | Description | Finish | | Finish | | | Q1 | | | Q4 | Q1 | | | Q4 | Q1 | | | Q4 | | 4.1.6 ACD | | | | | | | | | | | | | | | | | | | Test/Screening Board w/ASIC for EM1
-ACD to Elec | 09/20/02 | 0 | 09/20/02 | | ¥ | | | | | | | | | | | | | | High Voltage Power Supply (Bd & Prts)-ACD toElec | 08/26/02 | 58 | 11/15/02 | | Δ | ¥ | | | | | | | | | | | | | Doc defining Backsplash Test Model (ACD to I&T) | 01/03/03 | 0 | 01/03/03 | | | Σ | X | | | | | | | | | | | | (11) FREE Bds & ASICS, (1) Fully Tested
Bd - EM2 | 03/04/03 | 4 | 03/10/03 | | | | ¥ | | | | | | | | | | | | ACD Calibration Test Unit at SLAC, Tested
& RFI | 10/31/03 | 66 | 02/17/04 | | | | | | | Δ | ¥ | | | | | | | | ACD Test Scripts (from ACD to I&T) | 03/05/04 | 104 | 08/02/04 | | | | | | | | | | ¥ | | | | | | ACD Flight Unit at SLAC, Tested/Inspected & RFI | 07/09/04 | 75 | 10/25/04 | | | | | | | | | | | \bigvee | | | | Run Date 07/19/02 10:53 GLAST LAT PROJECT LAT3 Sheet 3 Data Date 06/01/02 Key Milestones LT-D4: Key Milestones © Primavera Systems, Inc. FL-D4: Key Milestones ### **ACD Work Flow Overview** # **ACD Critical Path – Flight Analog ASIC** | Activity | Dates | |--|---------------------| | Second generation analog ASIC testing and | 9/12/02 – 2/28/03 | | flight analog ASIC design | | | Fabricate Flight Analog ASIC | 3/3/03 - 5/27/03 | | Slice Die for Flight Analog ASIC | 5/28/03 - 6/25/03 | | Package and Inspect Flight Analog ASIC | 6/26/03 - 8/8/03 | | Testing Services for Flight Analog ASIC | 8/11/03 - 10/8/03 | | Populate FREE Boards with Flt Analog ASIC | 10/9/03 - 10/15/03 | | Populate FREE Boards with Flt, ADC, & DAC | 10/16/03 - 10/29/03 | | Populate FREE Boards with Flt Digital ASIC | 10/30/03 - 11/5/03 | | Populate FREE Boards with Flt PMT's & | 11/6/03 - 11/19/03 | | Inspect | | | Flight FREE Board Validation Tests | 11/20/03 - 12/4/03 | | Install & Test FREE Boards, HVBS, & PMT's | 12/5/03 - 1/12/04 | | Install & Test TDA | 1/13/04 - 1/29/04 | | Complete ACD Integration | 1/30/04 - 2/5/04 | | Performance Efficiency Verification Test | 2/6/04 - 3/5/04 | | ACD Environmental Tests | 3/8/04 - 6/2/04 | | Shipping Prep | 6/3/04 - 6/4/04 | | Ship to SLAC, Test, & RFI | 6/7/04 - 7/9/04 | | | | # **Goddard Costing** ### Labor - Civil Service We do not pay salary for Civil Servants, but we do pay Multi-Program Support (MPS, see below) - Contractor We pay contractor costs plus MPS ### Taxes - MPS This tax pays for Goddard overhead and is charged for flight projects at a flat rate of \$35K per on-site FTE, based on the estimated manpower usage. - Lab Tax This tax pays for local services such as computer systems support, publications, and office supplies. It is charged at a rate of 4% of the total cost of the project. ### Procurements - Ordinary Purchase Requests are issued. Large items are required to be competed unless justified as sole source. - Shop Fabrication purchases made through the Goddard shops may be done in-house or sent to contractors. Costs are estimated by Goddard staff, but they get bids to determine actual cost. ## **Cost & Commitments** ### **Cost Profile** # **Manpower Plan** # **Cost/Manpower Overview by Fiscal Year** | FY | Cost (\$M)
+ Commit | FTE | Activities | |-------|------------------------|------|--| | 2000 | 0.4 | 3.0 | Planning, test | | 2001 | 0.9 | 6.5 | Planning, test, design | | 2002 | 3.2 | 19.9 | Complete design, start fabrication | | 2003 | 3.1 | 18.4 | Fabrication, assembly, test | | 2004 | 2.0 | 17.3 | Integration, test, delivery, LAT support | | 2005 | 0.7 | 4.9 | LAT support | | TOTAL | 10.3 | 70.0 | | FTE ≡ 1976 hours # Cost/Manpower Overview by Task | WBS Element | Total Cost | M&S | Labor | Travel | Taxes | Contract FTE | CS FTE | |----------------------------|------------|-----------|-----------|---------|-----------|--------------|--------| | 4.1.6.1 | | | | | | | | | Management/Systems | | | | | | | | | Eng/Science Support | 4,827,823 | 125,504 | 1,594,222 | 56,902 | 3,051,195 | 12.6 | 19.2 | | 4.1.6.2 Safety & Mission | | | | | | | | | Assurance | 576,428 | 0 | 576,428 | 0 | | 5 | 0 | | 4.1.6.3 Tile Shell | | | | | | | | | Assembly | 1,620,559 | 1,022,724 | 578,833 | 19,001 | | 3.7 | 2.2 | | 4.1.6.4 Base Electronics | | | | | | | | | Assembly | 1,784,995 | 898,520 | 879,994 | 6,481 | | 6.3 | 3.6 | | 4.1.6.5 Micrometeoroid | | | | | | | | | Shield/Thermal Blanket | 150,096 | 121,051 | 29,045 | 0 | | 0.3 | 0.3 | | 4.1.6.6 Mechanical Qual | | 400 400 | | 0.000 | | | | | & Calibration Unit | 202,434 | 102,183 | 94,243 | 6,008 | | 0.8 | 0.4 | | 4.1.6.7 Integration & Test | 627,978 | 182,005 | 420,973 | 25,000 | | 3.8 | 7.8 | | 4.1.6.8 LAT Integration & | | | | | | | | | Test Support | 35,630 | 0 | 0 | 35,630 | | 0 | 0 | | 4.1.6.9 Mission | | | | | | | | | Integration & Test | 1,380 | 1,162 | 217 | 0 | | 0 | 0 | | 4.1.6.B GSE | 453,094 | 229,005 | 224,089 | 0 | | 2.1 | 1.9 | | | , | , - | , - | | | | | | Total | 10,280,416 | 2,682,154 | 4,398,044 | 149,023 | 3,051,195 | 34.6 | 35.4 | Civil Service personnel salaries are paid by Goddard, not the LAT. Taxes: Goddard overhead, charged on the basis of on-site FTE and total cost. Name Document: LAT-PR-#####-## # Manpower Skill Mix by Fiscal Year | RESOURCE | 2002 | 2003 | 2004 | 2005 | |----------------------------------|------|------|------|------| | GSFC CS Clerical | 0.04 | 0.04 | 0.02 | 0 | | GSFC CS Engineer | 6.5 | 5.0 | 5.3 | 1.0 | | GSFC CS Prof Admin | 1.0 | 1.0 | 0.9 | 0.6 | | GSFC CS R&D Supervisory | 0.6 | 0.7 | 0.7 | 0.4 | | GSFC CS Scientist | 0.9 | 0.9 | 0.9 | 0.9 | | GSFC CS Technician | 1.0 | 1.2 | 1.0 | 0.1 | | GSFC Contractor I&T Engineer | 0.1 | 0.1 | 0.0 | 0.0 | | GSFC Quality Assurance | 1.6 | 1.9 | 1.5 | 0.0 | | GSFC Contractor On-Site Admin | 0.6 | 0.6 | 0.5 | 0.5 | | GSFC Contractor On-Site Clerical | 0.5 | 0.5 | 0.5 | 0.1 | | GSFC Contractor Sr Engineer | 4.4 | 1.9 | 2.1 | 0.3 | | GSFC Contractor Jr Engineer | 0.8 | 1.6 | 1.3 | 0.1 | | GSFC Contractor Sr Technician | 0.9 | 2.1 | 1.7 | 0.1 | | GSFC Sr Scientist | 0.9 | 0.9 | 0.9 | 0.9 | | TOTAL | 19.8 | 18.4 | 17.3 | 5.0 | # **ACD - Largest Procurements** | Item | Cost | Supplier | Basis of Estimate | Contingency | |----------------------------------|-----------|-----------|-----------------------------|-------------| | Flight shell (composite) | \$360,000 | Composite | 3 vendor quotes | 28% | | | | vendor | | | | Flight phototubes | 330,000 | Hamamatsu | Vendor quote | 10% | | Flight tile detector assemblies | 195,000 | Fermilab | Quote | 32% | | Micrometeoroid shield | 100,000 | JSC | Fixed quote | 21% | | design/test | | | | | | Clear fiber bundles/connectors | 97,000 | GSFC | Eng. Estimate, prev. exper. | 38% | | Digital ASIC (2 runs) | 88,300 | MOSIS | Catalog price | 10% | | Thermal Vac Cables | 62,166 | GSFC | Previous experience | 32% | | Tile detector tiedown hardware | 61,500 | Composite | Vendor quote | 32% | | | | vendor | | | | Flt. Spare tile detector assmbl. | 61,000 | Fermilab | Quote | 32% | | Test shell fab and assembly | 42,000 | Composite | Eng. Estimate, prev. exper. | 24% | | | | vendor | | | | HV bias supplies fabrication | 40,000 | SAIC | Vendor quote | 38% | | Test tile detector assemblies | 30,000 | Fermilab | Quote | 32% | | COTS phototubes | 30,000 | Hamamatsu | Fixed price, catalog | 10% | | Base frame handling dolly fab | 30,000 | GSFC | Mech. Branch estimate | 32% | | Tile shell handling dolly fab | 25,999 | GSFC | Mech. Branch estimate | 32% | | Shipping container fab | 25,999 | GSFC | Mech. Branch estimate | 32% | | Tile detector development | 25,000 | Fermilab | Quote | 32% | | Fiber ribbon flight unit fab | 22,000 | Wash. U. | Vendor quote | 32% | | Turnover/assembly dolly fab | 21,999 | GSFC | Mech. Branch estimate | 32% | | | | | | | # **ACD – Costs of Major Tests** | Item | Cost | Supplier | Basis of Estimate | Contingency | |--------------------------------|-----------|----------|---------------------------|-------------| | ACD Thermal Bal/Vac (24/7) | \$193,460 | GSFC | Test Branch estimate, LOE | 28% | | ASIC Testing Services | 80,000 | GSFC | Parts branch estimate | 31% | | Mech. Subsys. Thermal tests | 35,899 | GSFC | Test Branch estimate, LOE | 32% | | Mech. Subsys. Vibe tests | 32,817 | GSFC | Test Branch estimate, LOE | 32% | | ACD vibe test | 43,055 | GSFC | Test Branch estimate, LOE | 28% | | EMI/EMC test | 36,576 | GSFC | Test Branch estimate, LOE | 28% | | Test unit tile shell vibe test | 19,505 | GSFC | Test Branch estimate, LOE | 28% | | ACD acoustics test | 27,956 | GSFC | Test Branch estimate, LOE | 28% | | Mech. Subsys. acoustics test | 17,413 | GSFC | Test Branch estimate, LOE | 28% | | Mech. Subsys. Mass prop. test | 14,563 | GSFC | Test Branch estimate, LOE | 28% | | Test unit base frame vibe test | 14,376 | GSFC | Test Branch estimate, LOE | 28% | | ACD Mass prop. test | 19,098 | GSFC | Test Branch estimate, LOE | 28% | | | | | | | ## Some ACD Risks - Not Likely, But Possible | | | Cost | Schedul | Technical Impact without | | | |--|-------------|-----------|----------|----------------------------|------------------------------|-------------------------| | Risk Description | Probability | Impact | e Impact | mitigation/ Description | Mitigation Plan/Results | Contigency Plan | | - | | | | 2 - lose effective area, | - | | | D | | | | lower background | Three foundry runs, | | | Design flaw in flight ASIC | | | | rejection, no diffuse | comprehensive test | Replace with newly | | | Medium | Medium | High | measurement | • | designed ASICs | | | | | | | F 9, F | | | Tile Assy. (Tiles, ribbons & PMT) fail | | | | 2R - Lose ability to | Early testing, detailed | | | efficiency test in ACD Qualification | Medium | Medium | Medium | measure difuse radiation | 3 | Thicker tiles | | | | | | 2 - if systematic, lose | | Analyze and redesign | | | | | | effective area, lower | | the PMT assembly | | | | | | background rejection, no | | process for systematic | | Corona in Thermal Vac around HV | | | | diffuse measurement | Early testing and | failure. Re-pot PMT | | | | | | 3 - Lower efficiency if | qualification of | assembly for | | | Low | Medium | High | workmanship failure | subassembly | workmanship failure. | | | 2011 | Widaiaiii | 111911 | Workmaneriip landre | PMT qualification program | Werking lander. | | PMT Fails in test | Low | Medium | High | 3 - Lower efficiency | and burn-in | Replace with spares | | | 2011 | Widaiaiii | 111911 | c Lower dimerency | Early testing and | rtopiaco maroparco | | Light Leak in the detector system channel | | | | 2R - Lose ability to | qualification of | | | 3 · · · · · · · · · · · · · · · · · · · | Medium | Low | Medium | measure difuse radiation | subassembly | | | Mechanical interference problem found | | | | 1 - cannot fly without ACD | Design checks and early | | | during assembly | Low | Low | Medium | or something above | Fit checks | Modify BEA | | | | | | _ | Subassembly test, careful | - | | Waveshifting fibers break in | | | | | tiedown. If you had a | | | environmental testing | | | | | failure in a later | | | environmental testing | | | | | environmental test, the cost | | | | Low | Low | High | 3 - Lower efficiency | will increase. | cable tie-downs | | | | Low/Me | | | Conservative design, | | | Tile comes loose in acoustics | | d | | | analysis, mechanical | Analyze failure, repair | | | Low | <100k | High | 3 - Lower efficiency | qualification program | or redesign | | EMI/EMC produces noisey signals | | | | | Careful design, early | | | Livit produces noisey signals | Low | Low | Medium | 3 - Lower efficiency | subassembly tests | | | HVBS fails in test | | | | 2R - Lose ability to | HVBS qualification | | | TV BS lails in lest | Low | Medium | High | measure difuse radiation | program and burn-in | Replace with spares | | Chrystynal Failure / La Jamana at failure | | | - | | Conservative design, | • | | Structural Failure (I.e. lamenant failure, | | | | | analysis, mech. qual | Analyze failure, repair | | bond failure, etc) | Low | Low/Med | Medium | 3 - Lower efficiency | program | or redesign | | Other BEA electronics subassembly | | | | • | Early testing and | _ | | failure | Low | Low | High | 2R | qualification of | Replace with spares | | QA finds problem in part (ie GIDEP alert) | Low | Low/Med | Medium | 3 - Lower efficiency | None | Replace w/ different | | Civil Servant test conductors pulled off for | | | | | High visibility with GSFC | Hire and Train test | | another project | Medium | Medium | Medium | 4 - only schedule impact | management | conductors | # Summary - The ACD continues to make technical progress. Most of the technical recommendations from the January review have been resolved. Additional test planning is still needed. - The ACD has developed a coherent, verifiable cost and schedule plan. Basis of Estimate, critical path analysis and contingency have been clarified. - The schedule has three months of float at the end. - The ACD faces no unusual risks. The risks are those experienced by any space flight instrument. # **Backup material** # **Second Quarter FY03 Cost Spike** | Costs show a peak in FY03 Q 2 – total of | \$1.5 M | |---|---------| | Manpower is about the same as other Q | 0.3 M | | Extra MPS and lab taxes are costed this Q | 0.5 M | | Several major hardware purchases this Q | | | •Flight TDAs | 0.2 M | | •Flight fiber cables | 0.1 M | | PMT housing assembly | 0.1 M | | •Mechanical GSE | 0.09 M | | •Thermal Vac cables | 0.085 M | # **Level 3 Key Milestones** | ACD Subsystem Requirements Review | 03/20/01 | |---|----------| | Anticoincidence Detector PDR | 07/25/01 | | Prototype Electronics Module (Elec to ACD) | 04/15/02 | | EGSE Workstation / Software #1 (I&T to ACD) | 04/15/02 | | Test/Screening Board for EM1 - ACD to Elec | 09/20/02 | | Anticoincidence Detector CDR | 10/07/02 | | High Voltage Power Supply (Bd & Prts)-ACD to Elec | 11/15/02 | | Doc. Defining Calibration Model - ACD to I&T | 01/03/03 | | (11) FREE Bds & ASICS, (1) Fully Tested Bd - EM2 | 03/10/03 | | Flight Grid Ready for ACD Fit Test-(Mech to ACD) | 05/08/03 | | ACD Calibration Test Unit at SLAC, Tested & RFI | 02/17/04 | | ACD Test Scripts (from ACD to I&T) | 08/02/04 | | ACD Flight Unit at SLAC, Tested/Inspected & RFI | 10/25/04 | ## **Contractor FTE's - Details (1)** | | | | EV | EV | EV | EV | EV | EV | |----------------|--|----------------------|------|------|---------------------|------|---------------------|------| | ACT ID | DESC | TOTAL | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | | 446446 | D DDO IECT MANACEMENT/CUDEY | CTEM ENG | | | | | | , | | 4.1.6.1 ACI | D PROJECT MANAGEMENT/SUBSY | SIEW ENG. | | | | | | | | DGL\$ | GSFC Labor (fully loaded) | 1.07 | 0.36 | 0.70 | | | | | | DGLHA | GSFC On-Site Administrative | 2.11 | | | 0.54 | 0.54 | 0.54 | 0.49 | | DGLHC | GSFC On-Site Clerical | 1.42 | | | 0.45 | 0.45 | 0.45 | 0.07 | | DGLHE | GSFC H Engineer | 2.70 | | | 0.90 | 0.90 | 0.68 | 0.23 | | DGLHJ | GSFC H Jr Engineer | 1.71 | | | 0.47 | 0.90 | 0.34 | 0.00 | | DGLUS | GSFC U Sr. Scientist | 3.61
12.61 | 0.36 | 0.70 | 0.90
3.26 | 0.90 | 0.90
2.91 | 0.90 | | TOTAL | 61 | 12.61 | 0.36 | 0.70 | 3.26 | 3.69 | 2.91 | 1.68 | | 4.1.6.2 SAF | FETY & MISSION ASSURANCE | | | | | | | | | DGL\$ | GSFC Labor (fully loaded) | 0.36 | 0.12 | 0.23 | | | | | | DGLEQ | GSFC Quality Assurance | 4.70 | | | 1.58 | 1.69 | 1.43 | | | TOTAL | 62 | 5.06 | 0.12 | 0.23 | 1.58 | 1.69 | 1.43 | | | 4.1.6.3 TILI | E SHELL ASSEMBLY (TSA) | | | | | | | | | DOI # | 00501-b (falls land-d) | 4.50 | 0.50 | 4.00 | | | | | | DGL\$
DGLEI | GSFC Labor (fully loaded) GSFC I&T Engineer | 1.56
0.09 | 0.53 | 1.03 | 0.07 | 0.02 | | | | DGLEI | GSFC (&) Engineer GSFC Quality Assurance | 0.09 | | | 0.07 | 0.02 | | | | DGLLQ | GSFC On-Site Administrative | 0.06 | | | 0.04 | 0.07 | | | | DGLHE | GSFC H Engineer | 1.27 | | 0.00 | 1.25 | 0.02 | | | | DGLHJ | GSFC H Jr Engineer | 0.17 | | 0.00 | 0.14 | 0.03 | | | | DGLHT | GSFC H Sr Technician | 0.47 | | | 0.30 | 0.17 | | | | TOTAL | 63 | 3.73 | 0.53 | 1.03 | 1.84 | 0.33 | | | | 4.1.6.4 BAS | SE ELECTRONICS ASSEMBLY (BEA | A) | | | | | | | | DOI 4 | | , | 0.07 | 4.00 | | | | | | DGL\$
DGLEQ | GSFC Labor (fully loaded) GSFC Quality Assurance | 1.96
0.16 | 0.67 | 1.30 | 0.00 | 0.14 | 0.02 | | | DGLEQ | GSFC Quality Assurance
GSFC H Engineer | 1.98 | | | 1.70 | 0.14 | 0.02 | | | DGLHL | GSFC H Engineer | 0.06 | | | 0.06 | 0.20 | | | | DGLHT | GSFC H Sr Technician | 2.15 | | | 0.00 | 1.37 | 0.49 | | | TOTAL | 64 | 6.31 | 0.67 | 1.30 | 2.04 | 1.79 | 0.52 | | | 4 1 6 5 MIC | ROMETEOROID SHIELD/THERMAL | DI ANKET | | | | | | | | 7. 1.0.5 IVIIC | COMIL LEGICOLD SHIELD/ I HERMAL | . DEANNET | | | | | | | | DGLEQ | GSFC Quality Assurance | 0.00 | | | | 0.00 | | | | DGLHA | GSFC On-Site Administrative | 0.03 | | | 0.01 | 0.02 | | | | DGLHE | GSFC H Engineer | 0.10 | | | 0.01 | 0.08 | | | | DGLHJ | GSFC H Jr Engineer | 0.13 | | | 0.02 | 0.12 | | | | TOTAL | 65 | 0.26 | | | 0.04 | 0.22 | | | ## **Contractor FTE's - Details (2)** | ACT ID | DESC | TOTAL | FY
2000 | FY
2001 | FY
2002 | FY
2003 | FY
2004 | FY
2005 | |----------------|--|---------------------|------------|------------|---------------------|---------------------|------------|------------| | 4.1.6.6 ACD | MECHANICAL QUALIFICATION & | CALIBRAT | | | | | | | | DGLEI | GSFC I&T Engineer | 0.03 | | | 0.02 | 0.01 | | | | DGLEQ | GSFC Quality Assurance | 0.02 | | | | 0.02 | | | | DGLHE | GSFC H Engineer | 0.30 | | | 0.03 | 0.28 | | | | DGLHJ | GSFC H Jr Engineer | 0.46 | | | 0.10 | 0.36 | | | | TOTAL | 66 | 0.81 | | | 0.15 | 0.66 | | | | 4.1.6.7 ACD | INTEGRATION & TEST | | | | | | | | | DGLHE | GSFC H Engineer | 1.48 | | | | 0.04 | 1.38 | 0.06 | | DGLHJ | GSFC H Jr Engineer | 0.95 | | | | | 0.89 | 0.06 | | DGLHT | GSFC H Sr Technician | 1.33 | | | | 0.06 | 1.21 | 0.06 | | TOTAL | 67 | 3.76 | | | | 0.09 | 3.48 | 0.19 | | 4.1.6.9 MIS | SION INTEGRATION & TEST SUPP | ORT | | | | | | | | DGLHE | GSFC H Engineer | 0.00 | | | | | | 0.00 | | TOTAL | 69 | 0.00 | | | | | | 0.00 | | 4.1.6.B GR | OUND SUPPORT FACILITIES & EQ | UIPMENT | | | | | | | | DGLEI | GSFC I&T Engineer | 0.08 | | | | 0.08 | 0.00 | | | DGLEQ | GSFC Quality Assurance | 0.01 | | | | 0.01 | 0.00 | | | DGLHA | GSFC On-Site Administrative | 0.01 | | | 0.01 | | | | | DGLHE | GSFC H Engineer | 0.85 | | 0.00 | 0.53 | 0.28 | 0.03 | | | DGLHJ | GSFC H Jr Engineer
GSFC H Sr Technician | 0.22 | | | 0.00 | 0.15 | 0.06 | | | DGLHT
TOTAL | 6B | 0.90
2.07 | | 0.00 | 0.35
0.89 | 0.55
1.07 | 0.10 | | | IJIAL | | | | 0.00 | 0.03 | 1.07 | 0.10 | | | | REPORT TOTAL | 34.62 | 1.68 | 3.27 | 9.81 | 9.55 | 8.44 | 1.87 | ## Civil Service FTE's – Details (1) | _ | | | FY | FY | Fi | FY | FY | FY | |----------------|--|--------------|------|------|--------------|--------------|--------------|------| | ACT ID | DESC | TOTAL | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | | | | | | | | | | | | 4.1.6.1 ACD | PROJECT MANAGEMENT/SUBS | SYSTEM ENG | | | | | | | | DOI 00 | CCEC CC Clarical | 0.44 | | | 0.04 | 0.04 | 0.00 | | | DGLCC
DGLCE | GSFC CS Clerical | 0.11
7.19 | 0.69 | 1.35 | 0.04
1.51 | 0.04
1.53 | 0.02
1.20 | 0.90 | | DGLCE | GSFC CS Engineer
GSFC CS Prof Admin | 4.59 | 0.69 | 0.72 | 0.95 | 1.04 | 0.89 | 0.90 | | DGLCF | GLRD CS R&D Supervisory | 3.02 | 0.05 | 0.72 | 0.93 | 0.72 | 0.89 | 0.03 | | DGLCK | GSFC CS Scientist | 4.29 | 0.03 | 0.45 | 0.03 | 0.72 | 0.72 | 0.90 | | TOTAL | 61 | 19.19 | 1.34 | 3.06 | 4.03 | 4.23 | 3.73 | 2.80 | | IOIAL | 01 | 13.13 | 1.04 | 5.00 | 4.00 | 7.20 | 0.70 | 2.00 | | 4.1.6.3 TILE | SHELL ASSEMBLY (TSA) | | | | | | | | | DGLCE | GSFC CS Engineer | 1.62 | | 0.00 | 1.34 | 0.28 | | | | DGLCP | GSFC CS Prof Admin | 0.02 | | 0.00 | 0.01 | 0.01 | | | | DGLCT | GSFC CS Technician | 0.54 | | 0.00 | 0.33 | 0.21 | | | | TOTAL | 63 | 2.18 | | 0.00 | 1.68 | 0.50 | | | | | | | | | | | | | | 4.1.6.4 BAS | SE ELECTRONICS ASSEMBLY (BI | Ξ A) | | | | | | | | DGLCE | GSFC CS Engineer | 2.17 | | | 1.21 | 0.96 | | | | DGLCT | GSFC CS Technician | 1.40 | | | 0.56 | 0.82 | 0.03 | | | TOTAL | 64 | 3.57 | | | 1.77 | 1.78 | 0.03 | | | 4.1.6.5 MIC | ROMETEOROID SHIELD/THERMA | L BLANKET | | | | | | | | DGLCE | GSFC CS Engineer | 0.27 | | 0.10 | 0.11 | 0.06 | | | | TOTAL | 65 | 0.27 | | 0.10 | 0.11 | 0.06 | | | | 4.1.6.6 ACD | MECHANICAL QUALIFICATION | & CALIBRAT | • | | | | | | | | | | | | | | | | | DGLCE | GSFC CS Engineer | 0.31 | | | 0.04 | 0.26 | | | | DGLCT | GSFC CS Technician | 0.09 | | | 0.04 | 0.05 | | | | TOTAL | 66 | 0.40 | | | 0.08 | 0.32 | | | | 4.1.6.7 ACD | INTEGRATION & TEST | | | | | | | | | DGLCE | GSFC CS Engineer | 6.68 | | | 1.13 | 1.40 | 4.02 | 0.13 | | DGLCL | GSFC CS Technician | 1.17 | | | 1.10 | 0.07 | 1.03 | 0.13 | | TOTAL | 67 | 7.84 | | | 1.13 | 1.46 | 5.06 | 0.19 | | ·OIAL | √. | 7.04 | | | | 1.45 | 0.00 | 0.10 | ## Civil Service FTE's – Details (2) | | | | FY | FY | FY | FY | FY | FY | |-------------|----------------------------|-----------|------|------|-------|------|------|------| | ACT ID | DESC | TOTAL | 2000 | 2001 | 2002 | 2003 | 2004 | 2005 | | 4.1.6.9 MIS | SION INTEGRATION & TEST SI | UPPORT | | | | | | | | DGLCE | GSFC CS Engineer | 0.00 | | | | | | 0.00 | | TOTAL | 69 | 0.00 | | | | | | 0.00 | | 4.1.6.B GR | OUND SUPPORT FACILITIES & | EQUIPMENT | | | | | | | | DGLCE | GSFC CS Engineer | 1.80 | | 0.14 | 1.15 | 0.47 | 0.04 | | | DGLCT | GSFC CS Technician | 0.14 | | | 0.12 | 0.03 | | | | TOTAL | 6B | 1.94 | | 0.14 | 1.27 | 0.50 | 0.04 | | | | REPORT TOTAL | 35.41 | 1.34 | 3.30 | 10.08 | 8.84 | 8.85 | 2.99 | ## **Total Cost + Commitments – Details (1)** | ACT ID | DESC | TOTAL | FY
2000 | FY
2001 | FY
2002 | FY
2003 | FY
2004 | FY
2005 | |----------------|---|----------|------------|------------|------------|------------|------------|------------| | 4.1.6.1 ACI | D PROJECT MANAGEMENT/SUBSYSTE | M ENG. | | | | | | | | DGCI | GSFC In PO Commitment | 2803194 | | | 1047156 | 652243 | 765045 | 338750 | | DGCO | GSFC Out PO Commitment | -2803194 | | | -559308 | -943188 | -797633 | -503065 | | DGL\$ | GSFC Labor (fully loaded) | 227999 | 77422 | 150577 | | | | | | DGLCC | GSFC CS Clerical | | | | | | | | | DGLCE | GSFC CS Engineer | | | | | | | | | DGLCP
DGLCR | GSFC CS Prof Admin
GLRD CS R&D Supervisory | | | | | | | | | DGLCR | GSFC CS Scientist | | | | | | | | | DGLHA | GSFC On-Site Administrative | 165932 | | | 40814 | 41956 | 43304 | 39858 | | DGLHC | GSFC On-Site Clerical | 61716 | | | 18984 | 19518 | 20142 | 3072 | | DGLHE | GSFC H Engineer | 339520 | | | 109656 | 112715 | 87249 | 29900 | | DGLHJ | GSFC H Jr Engineer | 185994 | | | 49582 | 98346 | 38067 | | | DGLUS | GSFC U Sr. Scientist | 613060 | | | 146682 | 150773 | 155615 | 159990 | | DGO | GSFC M&S (fully loaded) no travel | 125504 | 7131 | 13869 | 21501 | 23001 | 45001 | 15001 | | DGT | GSFC Travel (fully loaded) | 56902 | | | 20000 | 20000 | 16901 | | | DGX | GSFC MPS & Lab Tax | 3051195 | 43000 | 100001 | 664307 | 943189 | 797634 | 503066 | | TOTAL | 61 | 4827823 | 127553 | 264447 | 1559375 | 1118552 | 1171325 | 586571 | | 4.1.6.2 SAF | ETY & MISSION ASSURANCE | | | | | | | | | DGL\$ | GSFC Labor (fully loaded) | 76000 | 25807 | 50192 | | | | | | DGLEQ | GSFC Quality Assurance | 500428 | 2000. | 00.02 | 164009 | 179574 | 156845 | | | TOTAL | 62 | 576428 | 25807 | 50192 | 164009 | 179574 | 156845 | | | 4.1.6.3 TILI | E SHELL ASSEMBLY (TSA) | | | | | | | | | DGCI | GSFC In PO Commitment | 421500 | | | 61500 | 360000 | | | | DGCO | GSFC Out PO Commitment | -421500 | | | 01000 | -421500 | | | | DGL\$ | GSFC Labor (fully loaded) | 333000 | 113077 | 219922 | | 421000 | | | | DGLCE | GSFC CS Engineer | 00000 | | | | | | | | DGLCP | GSFC CS Prof Admin | | | | | | | | | DGLCT | GSFC CS Technician | | | | | | | | | DGLEI | GSFC I&T Engineer | 15074 | | | 11521 | 3553 | | | | DGLEQ | GSFC Quality Assurance | 10965 | | | 3887 | 7079 | | | | DGLHA | GSFC On-Site Administrative | 4407 | | | 3030 | 1377 | | | | DGLHE | GSFC H Engineer | 154945 | | 77 | 152130 | 2738 | | | ## **Total Cost + Commitments – Details (2)** | ACT ID | DESC | TOTAL | FY
2000 | FY
2001 | FY
2002 | FY
2003 | FY
2004 | FY
2005 | |--------------|--|----------------|------------|------------|----------------|----------------|--------------|------------| | 4.1.6.3 TILE | SHELL ASSEMBLY (TSA) | | | | | | | | | DGLHJ | GSFC H Jr Engineer | 18690 | | 25 | 15082 | 3583 | | | | DGLHT | GSFC H Sr Technician | 41752 | | | 26639 | 15113 | | | | DGO | GSFC M&S (fully loaded) no travel | 1022724 | 7470 | 16072 | 182998 | 808183 | 8001 | | | DGT | GSFC Travel (fully loaded) | 19001 | | | 5001 | 8000 | 6001 | | | TOTAL | 63 | 1620559 | 120548 | 236096 | 461788 | 788126 | 14001 | | | 4.1.6.4 BAS | E ELECTRONICS ASSEMBLY (BEA) | | | | | | | | | DGCI | GSFC In PO Commitment | 785400 | | | 430850 | 354550 | | | | DGCO | GSFC Out PO Commitment | -785400 | | | -156075 | -589325 | -40000 | | | DGL\$ | GSFC Labor (fully loaded) | 420000 | 142620 | 277380 | | | | | | DGLCE | GSFC CS Engineer | | | | | | | | | DGLCT | GSFC CS Technician | | | | | | | | | DGLEQ | GSFC Quality Assurance | 17509 | | | 377 | 14739 | 2392 | | | DGLHE | GSFC H Engineer | 241675 | | | 206623 | 35052 | | | | DGLHJ | GSFC H Jr Engineer | 6596 | | | 6198 | 398 | 4==00 | | | DGLHT | GSFC H Sr Technician | 194215 | 00447 | 50050 | 24769 | 123657 | 45788 | | | DGO
DGT | GSFC M&S (fully loaded) no travel GSFC Travel (fully loaded) | 898520
6481 | 26147 | 50853 | 188039
1400 | 592360
4115 | 41120
966 | | | TOTAL | 64 | 1784995 | 168768 | 328233 | 702181 | 535546 | 50267 | | | | | | 100700 | 020200 | 702101 | 000040 | 30201 | | | 4.1.6.5 MICI | ROMETEOROID SHIELD/THERMAL BLA | NKEI | | | | | | | | DGCI | GSFC In PO Commitment | 50000 | | | 50000 | | | | | DGCO | GSFC Out PO Commitment | -50000 | | | -50000 | | | | | DGLCE | GSFC CS Engineer | | | | | | | | | DGLEQ | GSFC Quality Assurance | 194 | | | | 194 | | | | DGLHA | GSFC On-Site Administrative | 2314 | | | 995 | 1319 | | | | DGLHE | GSFC H Engineer | 12069 | | | 1674 | 10395 | | | | DGLHJ
DGO | GSFC H Jr Engineer | 14468 | | | 1627 | 12841 | | | | | GSFC M&S (fully loaded) no travel | 121051 | | | 107567 | 13483 | | | | TOTAL | 00 | 150096 | | | 111863 | 38233 | | | ## **Total Cost + Commitments – Details (3)** | ACT ID | DESC | TOTAL | FY
2000 | FY
2001 | FY
2002 | FY
2003 | FY
2004 | FY
2005 | |---------------|--|-----------------|------------|------------|---------------|----------------|------------|------------| | 4.1.6.6 ACE | MECHANICAL QUALIFICATION & CAL | IBRAT | | | | | | | | DGLCE | GSFC CS Engineer | | | | | | | | | DGLCT | GSFC CS Technician | | | | | | | | | DGLEI | GSFC l&T Engineer | 4345 | | | 3473 | 871 | | | | DGLEQ | GSFC Quality Assurance | 1745 | | | 0404 | 1745 | | | | DGLHE | GSFC H Engineer | 37789 | | | 3134 | 34656 | | | | DGL HJ
DGO | GSFC H Jr Engineer | 50363
102183 | | | 10869
5494 | 39495
96690 | | | | DGO | GSFC M&S (fully loaded) no travel GSFC Travel (fully loaded) | 6008 | | | 2101 | 3907 | | | | TOTAL | 66 | 202434 | | | 25071 | 177364 | | | | IOIAL | 00 | 202434 | | | 2307 1 | 177304 | | | | 4.1.6.7 ACE | INTEGRATION & TEST | | | | | | | | | DGLCE | GSFC CS Engineer | | | | | | | | | DGLCT | GSFC CS Technician | | | | | | | | | DGLHE | GSFC H Engineer | 190657 | | | | 4810 | 177717 | 8130 | | DGLHJ | GSFC H Jr Engineer | 107439 | | | | | 100345 | 7094 | | DGLHT | GSFC H Sr Technician | 122877 | | | | 5105 | 111918 | 5854 | | DGO | GSFC M&S (fully loaded) no travel | 182005 | | | | | 182005 | | | DGT | GSFC Travel (fully loaded) | 25000 | | | | | 25000 | | | TOTAL | 67 | 627978 | | | | 9915 | 596986 | 21078 | | 4.1.6.8 LAT | INTEGRATION & TEST SUPPORT | | | | | | | | | DGT | GSFC Travel (fully loaded) | 35630 | | | | | | 35630 | | TOTAL | 68 | 35630 | | | | | | 35630 | ## **Total Cost + Commitments – Details (4)** | ACT ID | DESC | TOTAL | FY
2000 | FY
2001 | FY
2002 | FY
2003 | FY
2004 | FY
2005 | |--|--|--|------------|-----------------|--|--|--------------------------------------|----------------------------| | 4.1.6.9 MIS | SION INTEGRATION & TEST SUPPORT | | | | | | | | | DGLCE
DGLHE
DGO
TOTAL | GSFC CS Engineer
GSFC H Engineer
GSFC M&S (fully loaded) no travel
69 | 217
1162
1380 | | | | | | 217
1162
1380 | | 4.1.6.B GR | OUND SUPPORT FACILITIES & EQUIPM | ENT | | | | | | | | DGCI
DGCO
DGLCE
DGLCT | GSFC In PO Commitment
GSFC Out PO Commitment
GSFC CS Engineer
GSFC CS Technician | 21000
-21000 | | | 21000
-21000 | | | | | DGLEI
DGLEQ | GSFC l&T Engineer
GSFC Quality Assurance | 13487
1169 | | | | 12879
970 | 609
199 | | | 4.1.6.B GR | DUND SUPPORT FACILITIES & EQUIPM | ENT | | | | | | | | DGLHA
DGLHE
DGLHJ
DGLHT
DGO
TOTAL | GSFC On-Site Administrative GSFC H Engineer GSFC H Jr Engineer GSFC H Sr Technician GSFC M&S (fully loaded) no travel 6B | 552
104317
23944
80620
229005
453094 | | 32
32 | 552
65271
465
30760
96060
193109 | 34558
16623
49859
129313
244202 | 4456
6856
3631
15752 | | | | REPORT TOTAL | 10280416 | 442676 | 879000 | 3217395 | 3091511 | 2005176 | 644658 | # **ACD Technical Heritage** - Plastic Scintillator used in all previous gamma-ray telescopes OSO-3, SAS-2, COS-B, CGRO (all 4 instruments), plus many cosmic ray experiments. - Waveshifting fibers used in GLAST LAT Balloon Flight Engineering Model (BFEM). Waveshifting bars used by HEXTE on RXTE (same material in a different geometry) - Photomultiplier tubes used in all previous gamma-ray telescopes. HEXTE/RXTE used a commercial version of the same tube we are using (Hamamatsu 4443), and GOLF on SOHO used the same tube as the ACD except for the cathode material (Hamamatsu 4444) - High Voltage Bias Supplies used in all previous gamma-ray telescopes, plus many cosmic ray experiments. - Electronics similar ASIC's (same designer) used on the BFEM. Discriminators, PHA and logic signals similar to many flight instruments. - Micrometeoroid Shield Improved version (more layers, stronger materials) of shield that protected EGRET successfully for nine years. ## Meeting the Level III Key Requirements #### Detection Efficiency 0.9997 Black line: measured efficiency Green line: efficiency with 15% loss Blue line: efficiency with 40% loss #### Backsplash Loss <20% at 300 GeV Measurements at SLAC and CERN # **Light Absorption in Fibers – an Issue** Absorption in the waveshifting fibers is substantial. Absorption in the clear fibers is not negligible, and appears higher than advertised by the vendor. # Flowdown - Requirements to Design | Parameter | Requirement | Constraints | Characteristics Needed | Design | |----------------------|---|---|--|--| | Detection of Charged | ≥ 0.9997 average detection efficiency | Mass | High-sensitivity charged particle | Plastic scintillator tiles,
1 cm thick, < 1000 cm ² | | Particles | over entire area of ACD (less for bottom row of | Power | detector | size | | | tiles) | Size | No gaps | Waveshifting fiber light collection, with clear | | | | Lifetime | Low energy threshold for high efficiency | fibers for transmission in long runs | | | | Low backsplash sensitivity | Performance margin to compensate for aging | Overlap one dimension, seal other with scintillating fiber ribbons | | | | Minimize inert material outside active detector | | | | False VETO rate - | < 20% false VETO's due to calorimeter | Mass | Detector with low sensitivity to soft | Photomultiplier tubes,
with gain set low at
start of mission | | backsplash | backsplash at 300 GeV | Power | photons | | | | | Size | Segmentation < 1000 cm ² | Low-noise electronics | | | | Lifetime | High energy threshold (backsplash is soft) | Threshold well below MIP peak but above most of backsplash | | | • | High charged particle detection efficiency | | | # **ACD Optimization - Summary** - Light Collection optimized with 5 mm fiber spacing, TETRATEC wrapping material, aluminized fiber ends, multiclad fibers. Scintillator manufacturer does not matter. Two sets of interleaved fibers for redundant readout. - Absolute Efficiency using the light collection described above, a single phototube meets the 0.9997 efficiency requirement at 0.3 MIP threshold if there are no appreciable light losses. With two tubes operating, there is ample margin. Light losses in long waveshifting fibers or connector to clear fibers makes the single tube marginal. - Broken Fibers the ACD could meet its requirements with up to two broken fibers on up to three tiles. - Segmentation the 89-tile design meets the backsplash requirements. - Hermeticity a double layer of square 1.5 mm fibers with offset centers provides adequate sealing of the gaps between tiles. - REFERENCE: LAT-TD-00438-D2 # End-to-end efficiency and light yield measurement #### **Tested detectors:** - Sample 1. 32cm by 32 cm tile with two (short) bundles of WSF fibers flight prototype - Sample 2. similar tile, but with fiberto-fiber optical connector and 115 cm long clear fiber bundles - Sample 3. similar tile, but with thermally spliced 65 cm long clear fibers Tests were performed with cosmic muons according to the scheme shown in Fig.1 (M1, M2, S1, S2, S3 - triggering detectors, T1 and T2 - tiles being tested) # End-to-end efficiency and light yield measurement (cont.) # Results for sample 1 Single PMT running; black lines show measured efficiency for each of 2 PMTs Both PMTs running in "OR". Red line shows measured efficiency for sample 1 # Perform end-to-end efficiency and light yield measurement (cont.) #### Results for sample 2 For more details see notes "Design qualification tests for ACD TDA", A.Moiseev, 05/28/02 0.2 0.25 0.3 Name Document: LAT-PR-#####-## Threshold, units of MIP • Tests with sample 3 (thermally spliced fibers) demonstrated similar performance as sample 2 #### **Conclusion.** - 1. Tile performance depends on the Q.E. of the phototube; we will have all tubes with the minimum Q.E. lying between that which were used here (XK 2082 and XK 0515). We can expect efficiency of around 0.999 for single PMT and nominal threshold. - 2. We see significant light loss in sample 2 with respect to sample 1 (around 50%). We have an indication that about half of it is lost in the connector, and another half in clear fibers - 3. Currently we are repeating these tests for more confidence # Perform thermal cycling for the tile - Thermal cycling was performed from -65C to +45C. - There were 8 sets of cycles. The test tile and a reference tile were tested after each set. - The tested parameter was the response to single MIP (cosmic muons) looking for decrease of the tile light yield which would be revealed by the shift of the MIP peak position - The results are shown in a figure, there the last point (9) corresponds to 340 thermal cycles in total - We see that the tile degradation is under 5% # Light yield dependence along fibers in TDA - Light yield uniformity for TDA was measured by using cosmic muons and fiber hodoscope - For the measurements across the fibers the collimated radioactive source was also used # Fiber ribbon design - The design is complete (two layers of fibers with eight 1.5 mm square fibers in the first and 9 the same fibers - in the second) - The prototype fiber ribbon made at Washington U. was tested and bent to the shape - The fixture for the bending of flight ribbons is being designed and built - 7 more sets of ribbons are made at Washington U - The first flight prototype ribbon will be bent in mid-August